

The $E_{p,i} - E_{iso}$ correlation: cosmological use and reliability

Lorenzo Amati

Italian National Institute for Astrophysics (INAF – IASF Bologna)

Gamma Ray Bursts 2010 Conference

Nov 1-4, 2010, Annapolis, MD

Why look for more cosmological probes ?

- different distribution in redshift ->
- different sensibility to different cosmological parameters

$$D_L = (1+z)c \div H_o |k|^{0.5} \times S \left\{ k |k|^{0.5} \int_0^z \left[k(1+z')^2 + \Omega_M (1+z')^3 + \Omega_\Lambda \right]^{0.5} dz' \right.$$

□ Each cosmological probe is characterized by possible systematics

□ e.g SN Ia:

- different explosion mechanism and progenitor systems ? May depend on z ?
- light curve shape correction for the luminosity normalisation may depend on z
- signatures of evolution in the colours
- correction for dust extinction
- anomalous luminosity-color relation
- contaminations of the Hubble Diagram by no-standard SNe-Ia and/or bright SNe-Ibc (e.g. HNe)

If the "offset from the truth" is just 0.1 mag....

(slide by M. della Valle)

Recent results from SNLS (231 SNe Ia at $0.15 < z < 1.1$, Guy et al. 2010) compared to those of Astier et al. 2006 (44 low redshift SNe along with the 71 SNe from the SNLS first year sample)

Why investigating Gamma-Ray Bursts ?

- ❑ all GRBs with measured redshift (~ 220 , including a few short GRBs) lie at cosmological distances ($z = 0.033 - 8.2$) (except for the peculiar GRB980425, $z=0.0085$)
- ❑ isotropic **luminosities and radiated energy are huge**, can be detected up to very high z
- ❑ no dust extinction problems; z distribution much beyond SN Ia **but... GRBs are not standard candles (unfortunately)**

Jakobsson et al., 2010

Amati, 2009

- jet angles, derived from break time of optical afterglow light curve by assuming standard afterglow model, are of the order of few degrees
- the collimation-corrected radiated energy spans the range $\sim 5 \times 10^{49} - 5 \times 10^{52}$ erg

-> more clustered but still not standard

$$\theta = 0.09 \left(\frac{t_{jet,d}}{1+z} \right)^{3/8} \left(\frac{n \eta_{\gamma}}{E_{\gamma,iso,52}} \right)^{1/8}$$

$$E_{\gamma} = (1 - \cos \theta) E_{\gamma,iso}$$

The $E_{p,i} - E_{iso}$ correlation

- GRB νF_ν spectra typically show a peak at a characteristic photon energy E_p
- measured spectrum + measured redshift -> intrinsic peak energy and radiated energy

$$E_{p,i} = E_p \times (1 + z)$$

$$E_{\gamma,iso} = \frac{4\pi D_l^2}{(1+z)} \int_{1/1+z}^{10^4/1+z} E N(E) dE \text{ erg}$$

Amati (2009)

- Amati et al. (A&A 2002): significant correlation between $E_{p,i}$ and E_{iso} found based on a small sample of BeppoSAX GRBs with known redshift

- $E_{p,i}$ – Eiso correlation for long GRBs with known redshift confirmed and extended by measurements of ALL other GRB detectors with spectral capabilities

120 long GRBs as of Oct. 2010

- $E_{p,i}$ of **Swift GRBs measured** by Konus-WIND, Suzaku/WAM, Fermi/GBM and BAT (only when E_p inside or close to 15-150 keV and values provided by the Swift/BAT team (GCNs or Sakamoto et al. 2008).

➤ definite evidence that **short GRBs DO NOT follow the $E_{p,i} - E_{iso}$ correlation**: a tool to distinguish between short and long events and to get clues on their different nature (e.g., Amati 2006, Piranomonte et al. 2008, Ghirlanda et al. 2009)

3-parameters spectrum-energy correlations: prompting investigation of GRBs as cosmological probes

□ claims (2004): the $E_{p,i}$ - E_{iso} correlation becomes tighter when adding a third observable: the jet opening angle derived from the afterglow break time t_b , ($\theta_{jet} \rightarrow E_{\gamma} = [1-\cos(\theta_{jet})]*E_{iso}$, (Ghirlanda et al. 2004) or directly t_b (Liang & Zhang 2004)

Method (e.g., Ghirlanda et al, Firmani et al., Dai et al., Zhang et al.):

$$E_{p,i} = E_{p,obs} \times (1 + z), \quad t_{b,i} = t_b / (1 + z)$$

$$E_{\gamma,iso} = \frac{4\pi D_L^2}{(1+z)} \int_{1/(1+z)}^{10^4/(1+z)} E N(E) dE \quad \text{erg} \quad \rightarrow \quad D_L = D_L(z, H_0, \Omega_M, \Omega_\Lambda, \dots)$$

➤ fit the correlation and construct an Hubble diagram for each set of cosmological parameters -> derive c.i. contours based on chi-square

❑ “Crisis” of 3-parameters spectrum-energy correlations

- lack of jet breaks in several Swift X-ray afterglow light curves, in some cases, evidence of achromatic break
- challenging evidences for Jet interpretation of break in afterglow light curves or due to present inadequate sampling of optical light curves w/r to X-ray ones and to lack of satisfactory modeling of jets ?

- debate on Swift outliers to the E_p - E_γ correlation (including both GRB with no break and a few GRB with achromatic break)
- different conclusions based on light curve modeling and considering early or late break

Campana et al. 2007

Ghirlanda et al. 2007

- Recent Fermi observations confirm the $E_{p,i} - E_{iso}$ correlation and that the dispersion of the $E_p - E_\gamma$ correlation is likely significantly larger than claimed in 2004-2005.

Amati 2010

McBreen et al. 2010

□ growing number of outliers to the E_p -Eiso-tb correlation

Amati, Frontera, Guidorzi 2009

Urata et al. 2009

□ claims (2006): the $E_{p,i}$ - E_{iso} correlation becomes tighter when adding a third observable: the “high signal time” $T_{0.45}$ (Firmani et al. 2006)

□ ... but Rossi et al. (2008) and Schaefer et al. (2008) , based on BeppoSAX and Swift GRBs, showed that the dispersion of the L_p - E_p - $T_{0.45}$ correlation is significantly higher than thought before and that the $E_{p,i}$ - $L_{p,iso}$ - $T_{0.45}$ correlation may be equivalent to the $E_{p,i}$ - E_{iso} correlation

Using the simple $E_{p,i} - E_{iso}$ correlation for cosmology

□ $E_{p,i} - E_{iso}$ vs. other spectrum-energy correlations

□ **Eiso is the GRB brightness indicator with less systematic uncertainties**

□ Liso is affected by the often uncertain GRB duration (e.g., long tails of Swift GRBs);

□ $L_{p,iso}$ is affected by the lack of or poor knowledge of spectral shape of the peak emission (the time average spectrum is often used) and by the subjective choice and inhomogeneity in z of the peak time scale

□ **addition of a third observable introduces further uncertainties**

(difficulties in measuring t_{break} , chromatic breaks, model assumptions, subjective choice of the energy band in which compute $T_{0.45}$, inhomogeneity on z of $T_{0.45}$) and substantially reduces the number of GRB that can be used (e.g., $\#E_{p,i} - E_{\gamma} \sim 1/4 \#E_{p,i} - E_{iso}$)

□ **recent evidences that dispersion of $E_{p,i} - L_{p,iso} - T_{0.45}$ correlation is comparable to that of $E_{p,i} - E_{iso}$ and evidences of outliers / higher dispersion of the $E_p - E_{\gamma}$ and $E_p - E_{iso} - t_b$ correlations**

□ Amati et al. (2008): let's make a step backward and focus on the **Ep,i – Eiso** correlation

□ Amati et al. (2008): let's make a step backward and focus on the **Ep,i – Eiso correlation**

- does the extrinsic scatter of the $E_{p,i}$ - E_{iso} correlation vary with the cosmological parameters used to compute E_{iso} ?

$$E_{\gamma,iso} = \frac{4\pi D_l^2}{(1+z)} \int_{1/1+z}^{10^4/1+z} E N(E) dE \text{ erg} \quad \rightarrow \quad D_l = D_l(z, H_0, \Omega_M, \Omega_\Lambda, \dots)$$

Amati et al. 2008

- a fraction of the extrinsic scatter of the $E_{p,i}$ - E_{iso} correlation is indeed due to the cosmological parameters used to compute E_{iso}
- Evidence, independent on SN Ia or other cosmological probes, that, if we are in a flat Λ CDM universe, Ω_M is lower than 1

Amati et al. 2008

- By using a maximum likelihood method the extrinsic scatter can be parametrized and quantified (e.g., D'Agostini 2005)

$$L(m, c, \sigma_v; \mathbf{x}, \mathbf{y}) = \frac{1}{2} \sum_i \log (\sigma_v^2 + \sigma_{y_i}^2 + m^2 \sigma_{x_i}^2) + \frac{1}{2} \sum_i \frac{(y_i - m x_i - c)^2}{\sigma_v^2 + \sigma_{y_i}^2 + m^2 \sigma_{x_i}^2}$$

- Ω_M can be constrained to 0.04-0.43 (68%) and 0.02-0.71 (90%) for a flat Λ CDM universe ($\Omega_M = 1$ excluded at 99.9% c.l.)
- significant constraints on both Ω_M and Ω_Λ expected from sample enrichment

Amati et al. 2008

- analysis of the most updated sample of 120 GRBs shows significant improvements w/r to the sample of 70 GRBs of Amati et al. (2008)
- this evidence supports the reliability and perspectives of the use of the $E_{p,i} - E_{iso}$ correlation for the estimate of cosmological parameters

Ω_m (flat universe)	68%	90%
70 GRBs (Amati 08)	0.04 – 0.43	0.02 – 0.71
120 GRBs (Amati 10)	0.06 – 0.34	0.03 – 0.54

Supernova Cosmology Project

Supernova Cosmology Project

□ Calibrating the $E_p,i - E_{iso}$ correlation with SN Ia

- several authors (e.g., Kodama et al., 2008; Liang et al., 2008, Li et al. 2008, Tsutsui et al. 2009, Capozziello & Izzo 2010) calibrated the correlation at $z < 1.7$ by using the luminosity distance – redshift relation derived from SN Ia
- The aim is to extend the SN Ia Hubble diagram up to redshift where the luminosity distance is more sensitive to dark energy properties and evolution
- but with this method GRB are no more an independent cosmological probe

But... is the $E_{p,i} - E_{iso}$ correlation “real” ?

- different GRB detectors are characterized by different **detection and spectroscopy sensitivity** as a function of GRB intensity and spectrum
- this may introduce relevant selection effects / biases in the observed $E_{p,i} - E_{iso}$ and other correlations

Band 2008

Ghirlanda et al. 2008

□ selection effects in the process leading to the redshift estimate are also likely to play a relevant role (e.g., Coward 2008)

□ Swift: reduction of selection effects in redshift \rightarrow Swift GRBs expected to provide a robust test of the $E_{p,i} - E_{iso}$ correlation

❑ claims that a high fraction of BATSE events (**without z**) are inconsistent with the correlation (e.g. Nakar & Piran 2004, Band & Preece 2005, Kaneko et al. 2006, Goldstein et al. 2010)

❑ but... is it plausible that we are measuring the redshift only for the very small fraction (10-15%) of GRBs that follow the $E_{p,i} - E_{iso}$ correlation ? **This would imply unreliably huge selection effects in the sample of GRBs with known redshift**

❑ in addition: Ghirlanda et al. (2005), Bosnjak et al. (2005), Nava et al. (2008), Ghirlanda et al. (2009) showed that **most** BATSE GRBs with unknown redshift **are potentially consistent** with the correlation

❑ Substantially different conclusions, but... data are data, it cannot be a matter of opinions !

❑ **tests have to take into account correctly the extrinsic scatter of the $E_{p,i} - E_{iso}$ correlation**

□ method: unknown redshift -> convert the $E_{p,i}$ – Eiso correlation into an $E_{p,obs}$ – Fluence correlation

$$E_{\text{peak}}^{\text{obs}}(1+z) = k \left(\frac{4\pi d_L^2 F}{1+z} \right)^a \rightarrow E_{\text{peak}}^{\text{obs}} = k F^a f(z); \quad f(z) = \frac{(4\pi d_L^2)^a}{(1+z)^{1+a}}$$

□ the fit of the updated $E_{p,i}$ – Eiso GRB sample with the maximum –likelihood method accounting for extrinsic variance provides $a=0.53$, $k= 102$, $\sigma = 0.19$

□ for these values $f(z)$ maximizes for z between 3 and 5

□ a simple exercise: consider BATSE fluences and spectra from Kaneko et al. 2006 (350 bright GRBs)

➤ $E_{p,i}$ -Eiso correlation re-fitted by computing Eiso from $25^*(1+z)$ to $2000^*(1+z)$ gives $K \sim 120$, $m \sim -0.53$, $\sigma(\log E_{p,i}) \sim 0.2$, $K_{\max,2\sigma} \sim 250$

➤ only a very small fraction of GRBs (and with large uncertainties on E_p) are below the 2σ limit !

□ Amati, Dichiara et al. (2010, in progress): consider fluences and spectra from the Goldstein et al. (2010) BATSE complete spectral catalog (on line data)

□ considered long (777) and short (89) GRBs with fit with the Band-law and uncertainties on E_p and fluence < 40%

LONG

SHORT

➤ most long GRBs are potentially consistent with the $E_{p,i} - E_{\text{iso}}$ correlation, most short GRBs are not

□ ALL long GRBs with 20% uncertainty on E_p and fluence (525) are potentially consistent with the correlation

LONG, 40% unc.

LONG, 20% unc.

□ ALL long GRBs with 20% uncertainty on E_p and fluence (525) are potentially consistent with the correlation

LONG, 40% unc.

LONG, 20% unc.

❑ in addition to the large uncertainties on E_p and fluences, biases in the estimates of E_p and fluence of weak hard events have also to be taken into account:

a) fits with cut-off power-law (COMP) tend to overestimate E_p because of the too steep slope above E_p

BATSE, sample of Goldstein et al. 2010

BeppoSAX/GRBM (Guidorzi et al. 2010)

- measure only the harder portion of the event: overestimate of E_p and underestimate of the fluence

- Butler et al. based on analysis Swift/BAT spectra with a Bayesian method assuming BATSE E_p distribution: 50% of Swift GRB are inconsistent with the pre-Swift $E_{p,i}$ - Eiso correlation
- BUT: comparison of E_p derived by them from BAT spectra using a Bayesian method and those MEASURED by Konus/Wind show that **BAT cannot measure $E_p > 200$ keV (as expected, given its 15-150 keV passband)**
- MOREOVER: E_p values by Butler et al. NOT confirmed by official analysis by BAT team (Sakamoto et al. 2008) and joint analysis of BAT + KW (Sakamoto et al. 2009) of BAT + Suzaku/WAM (Krimm et al. 2009) spectra.

- $E_{p,i}$ of Swift GRBs **measured** by Konus-WIND, Suzaku/WAM, Fermi/GBM and BAT (only when E_p inside or close to 15-150 keV and values provided by the Swift/BAT team (GCNs or Sakamoto et al. 2008): **Swift GRBs are consistent with the $E_{p,i}$ – Eiso correlation**

□ Amati, Frontera & Guidorzi (2009): the normalization of the correlation varies only marginally using measures by individual instruments with different sensitivities and energy bands: -> **no relevant selection effects**

□ the E_p -Liso correlation holds also within a good fraction of GRBs (Liang et al. 2004, Firmani et al. 2008, Frontera et al. 2009, Ghirlanda et al. 2009):
robust evidence for a physical origin and clues to explanation

Frontera et al. 2010 (in prep.)

Liang et al., ApJ, 2004

Conclusions and perspectives

- Given their huge radiated energies and redshift distribution extending from ~ 0.1 up to > 8 , GRBs are potentially a very powerful cosmological probe, complementary to other probes (e.g., SN Ia, clusters, BAO)
- The $E_{p,i} - E_{iso}$ correlation is one of the most robust (no firm evidence of significant selection / instrumental effects) and intriguing properties of GRBs and a promising tool for cosmological parameters
- Analysis in the last years (>2008) provide already evidence, independent on , e.g., SN Ia, that if we live in a flat Λ CDM universe, Ω_m is < 1 at $>99.9\%$ c.l. (χ^2 minimizes at $\Omega_m \sim 0.25$, consistent with “standard” cosmology)
- the simultaneous operation of Swift, Fermi/GBM, Konus-WIND is allowing an increase of the useful sample ($z + E_p$) at a rate of 15-20 GRB/year, providing an increasing accuracy in the estimate of cosmological parameters
- future GRB experiments (e.g., SVOM) and more investigations (statistical tools, simulations, calibration) will improve the significance and reliability of the results

- a fraction of the extrinsic scatter of the $E_{p,i}$ - E_{iso} correlation is indeed due to the cosmological parameters used to compute E_{iso}
- Evidence, independent on SN Ia or other cosmological probes, that, if we are in a flat Λ CDM universe, Ω_M is lower than 1

Amati et al. 2008 - 2010

➤ **final remark: X-ray redshift measurements are possible !**

❑ a transient absorption edge at 3.8 keV was detected by BeppoSAX in the first 13 s of the prompt emission of GRB 990705 (Amati et al. Science, 2000)

❑ by interpreting this feature as a redshifted neutral iron edge a **redshift of 0.86 ± 0.17** was estimated

❑ the redshift was **later confirmed** by optical spectroscopy of the host galaxy ($z = 0.842$)

END OF THE TALK